ZIMMERMAN/VOLK ASSOCIATES, INC. P.O. Box 4907 Clinton, New Jersey 08809 908 735-6336 www.ZVA.cc • info@ZVA.cc Research & Strategic Analysis ### AN ANALYSIS OF RESIDENTIAL MARKET POTENTIAL The New Orleans East Development Area The City of New Orleans, Louisiana February, 2009 This analysis has determined the market potential for new affordable as well as market-rate housing units within the New Orleans East Development Area, an area predominantly south of Interstate 10 between Mayo and Wright Roads in Planning District 9, City of New Orleans. For the purposes of this analysis, market-rate is defined as affordable to households with incomes above 80 percent of the New Orleans/Metairie/Kenner Area Median Family Income (AMFI), which, in 2008, was \$59,800 for a family of four. Based on household size, the income limits to qualify for affordable housing would be \$33,500 for a one-person household; \$38,300 for a two-person household; \$43,050 for a three-person household; \$47,850 for a four-person household; and so on. However, this affordability standard does not apply to new construction, which is estimated by the New Orleans Redevelopment Authority to average \$250,000 per unit. ### Where does the potential market for new housing units within the New Orleans East Development Area currently live? As derived from migration, mobility and target market analysis, the draw area distribution of market potential (those households with the potential to rent or purchase new housing units within the New Orleans East Development Area) is as follows: # Market Potential by Draw Area THE NEW ORLEANS EAST DEVELOPMENT AREA City of New Orleans, Louisiana City of New Orleans (Primary Draw Area): 45.2% Jefferson, St. Tammany, St. Bernards Parishes (Regional Draw Area): 32.5% East Baton Rouge Parish: 4.6% Balance of Louisiana: 7.6% Balance of US: 10.1% Total: 100.0% ### How many households are likely to move to the New Orleans East Development Area each year and who are they? As derived by the target market methodology, up to 2,370 households represent the annual potential market for new mixed-income housing units that could be developed within the New Orleans East Development Area. These households comprise just over 10 percent of the approximately 23,200 households that represent the annual potential market for new and existing housing units in the City of New Orleans as a whole, a share of the market that is consistent with Zimmerman/Volk Associates' experience in other cities.. The household groups that comprise the potential market for new mixed-income housing units on the site are: - Younger singles and childless couples (51 percent); - A range of urban and suburban families (34 percent); and - Empty nesters and retirees (15 percent). ### What are their housing preferences? Based on the tenure and housing preferences of the target households, the distribution of new mixed-income rental and for-sale housing types is as follows: ### Target Residential Mix: New Housing Units By Income Levels and Financial Capabilities THE NEW ORLEANS EAST DEVELOPMENT AREA City of New Orleans, Louisiana | Housing Type | Number of
Households | Percent
Of Total | |--|-------------------------|---------------------| | Multi-family for-rent (BMR*) | 620 | 26.2% | | Multi-family for-rent (market-rate†) | 720 | 30.4% | | Multi-family for-sale (BMR*) | 150 | 6.3% | | Multi-family for-sale (market-rate†) | 220 | 9.3% | | Single-family attached for-sale (BMR*) | 110 | 4.6% | | Single-family attached for-sale (market-rate†) | 140 | 5.9% | | Single-family detached for-sale (BMR*) | 190 | 8.0% | | Single-family detached for-sale (market-rate†) | 220 | | | Total | 2,370 | 100.0% | ^{*} BMR: Below Market-Rate. [†] Market rate is defined as affordable to households with incomes above 80 percent of the New Orleans Area Median Family Income (AMI), as of March 2008, of \$59,800 for a family of four, adjusted for household size. This market-driven mix includes approximately 57 percent rental housing units, and 43 percent for-sale housing units. ### How many new dwelling units could be leased or sold within the area over the next five years? After more than 20 years' experience in scores of cities across the country, and in the context of the target market methodology, Zimmerman/Volk Associates has determined that those households that prefer new dwelling units comprise approximately 10 to 15 percent of the potential market, depending on housing type. (According to the National Association of Realtors, new housing units represent approximately 15 percent of all units sold nationally in a given year.) Based on a capture rate of 10 to 15 percent of the annual potential market for new housing units on the site, the New Orleans East Development Area could theoretically support up to 323 new units per year, as follows: # Annual Capture of Market Potential THE NEW ORLEANS EAST DEVELOPMENT AREA City of New Orleans, Louisiana | Housing Type | Number of
Households | Capture
Rate | Number of
New Units | |--|-------------------------|-----------------|------------------------| | Multi-family for-rent (lofts/apartments, leaseholder) | 1,340 | 15% | 201 | | For-Sale Multi-Family (lofts/apartments, condo/co-op ownership) | 370 | 15% | 56 | | For-Sale Single-Family Attached
(rowhouses/duplexes,
fee-simple/condominium ownership) | 250 | 10% | 25 | | Small-Lot For-Sale Single-Family Detached (detached houses, fee-simple ownership) | _410 | 10% | _41 | | Total | 2,370 | | 323 units | At these capture rates, absorption of up to 1,000 new dwelling units within the New Orleans East mixed-use, mixed-income development area could be achieved within five to seven years from commencement of marketing, depending on phasing and construction, and barring a long-term continuation of recessionary conditions in the national economy. NOTE: Target market capture rates are a unique and highly-refined measure of feasibility. Target market capture rates are *not* equivalent to—and should not be confused with—penetration rates or traffic conversion rates. The target market capture rate is derived by dividing the *annual* forecast absorption—in aggregate and by housing type—by the number of households that have the potential to purchase or rent new housing within a specified area *in a given year*. The target market capture rate is a measure developed over nearly two decades of empirical, site-specific analysis that establishes the feasible percentages that can reasonably be applied to the potential market for each housing type. The **penetration rate** is derived by dividing the *total* number of dwelling units planned for a property by the *total* number of draw area households, sometimes qualified by income. The **penetration rate** is largely an academic measure that establishes the percentage of households from within a defined area that must move to a housing project to achieve 100 percent occupancy. The **traffic conversion rate** is derived by dividing the *total* number of buyers or renters by the *total* number of prospects that have visited a site. The **traffic conversion rate** is a measure of the effectiveness of sales and leasing efforts. Because the prospective market for a location is more precisely defined, target market capture rates are higher than the more grossly-derived penetration rates. However, the resulting higher capture rates are well within the range of prudent feasibility. ### What is the market currently able to pay for the new units? #### —Rental Distribution— Based on the target household mix and the incomes and financial capabilities of the target households, the distribution by rent ranges of the 201 new rental units that could be absorbed each year over the next five years within the New Orleans East Development Area would be as follows: #### Rental Apartment Distribution by Rent Range THE NEW ORLEANS EAST DEVELOPMENT AREA City of New Orleans, Louisiana | Monthly | Units | | |-----------------|----------|--------------| | RENT RANGE | PER YEAR | PERCENTAGE | | \$500-\$750 | 38 | 18.9% | | \$750-\$1,000 | 54 | 26.9% | | \$1,000-\$1,250 | 50 | 19.9% | | \$1,250-\$1,500 | 24 | 11.9% | | \$1,500-\$1,750 | 21 | 10.4% | | \$1,750-\$2,000 | 12 | 6.0% | | \$2,000 and up | 12 | <u>6.0</u> % | | Total: | 201 | 100.0% | #### —For-Sale Distribution— Based on the target household mix and the incomes of the target households, the distribution by price range of the 56 new for-sale apartments that could be absorbed each year over the next five years within the New Orleans East Development Area would be as follows: ### For-Sale Apartment Distribution by Price Range THE NEW ORLEANS EAST DEVELOPMENT AREA City of New Orleans, Louisiana | Price
Range | Units
Per Year | PERCENTAGE | |---------------------|-------------------|--------------| | \$50,000-\$100,000 | 10 | 17.9% | | \$100,000-\$150,000 | 15 | 26.8% | | \$150,000-\$200,000 | 10 | 17.9% | | \$200,000-\$250,000 | 10 | 17.9% | | \$250,000-\$300,000 | 6 | 10.7% | | \$300,000 and up | 5 | <u>8.8</u> % | | Total: | 56 | 100.0% | Based on the target household mix and incomes of the target groups, the distribution by price range of the 25 new rowhouses/duplexes that could be absorbed each year over the next five years within the New Orleans East Development Area would be as follows: ### Rowhouse/Duplex Distribution by Price Range THE NEW ORLEANS EAST DEVELOPMENT AREA City of New Orleans, Louisiana | Price
Range | Units
Per Year | PERCENTAGE | |---------------------|-------------------|--------------| | \$50,000-\$100,000 | 6 | 24.0% | | \$100,000-\$150,000 | 4 | 16.0% | | \$150,000-\$200,000 | 6 | 24.0% | | \$200,000-\$250,000 | 4 | 16.0% | | \$250,000-\$300,000 | 3 | 12.0% | | \$300,000 and up | 2 | <u>8.0</u> % | | Total: | 25 | 100.0% | Based on the target
household mix and incomes of the target groups, the distribution by price range of the 41 new detached houses that could be absorbed each year over the next five years within the New Orleans East Development Area would be as follows: ### Detached House Distribution by Price Range THE NEW ORLEANS EAST DEVELOPMENT AREA City of New Orleans, Louisiana | Price
Range | Units
Per Year | Percentage | |---------------------|-------------------|--------------| | \$50,000-\$100,000 | 7 | 17.1% | | \$100,000-\$150,000 | 6 | 14.6% | | \$150,000-\$200,000 | 9 | 22.0% | | \$200,000-\$250,000 | 9 | 22.0% | | \$250,000-\$300,000 | 6 | 14.6% | | \$300,000 and up | <u>4</u> | <u>9.7</u> % | | Total: | 41 | 100.0% | Main Tables #### **Potential Market For New Housing Units** Distribution Of Draw Area Households With The Potential To Move To The New Orleans East Development Area Each Year Over The Next Five Years Based On Housing Preferences And Income Levels Orleans Parish (City of New Orleans), Louisiana Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties Draw Areas Average Annual Total Households With Potential To Rent/Purchase Within The New Orleans East Development Area 2,370 #### **Potential Housing Market** | | Multi-Family | | | Single-Family | | | | |-------------------|--------------|--------------|-----------|---------------|--------------|--------------|--------| | | For-Rent | | | | | | | | | Below | | | | Below | | | | | Market-Rate† | Market-Ratet | AllRanges | AllRanges | Market-Rate† | Market-Rate† | | | | Apts. | Apts. | Apts. | Attached | Detached | Detached | Total | | Total Households: | : 620 | 720 | 370 | 250 | 190 | 220 | 2,370 | | {Percent}: | 26.2% | 30.4% | 15.8% | 10.5% | 8.0% | 9.3% | 100.0% | † Market rate is defined as affordable to households with incomes above 80 percent of the New Orleans AMFI (Area Median Family Income), which is \$59,800 for a family of four in 2008. NOTE: Reference Appendix One, Tables 1 through 8B; Appendix Three, Tables 1A Through 4. SOURCE: Claritas, Inc.; ### Potential Housing Market By Household Type Distribution Of Draw Area Households With The Potential To Move To The New Orleans East Development Area Each Year Over The Next Five Years Based On Housing Preferences And Income Levels Orleans Parish (City of New Orleans), Louisiana | | | | | | | . Single-Family .
-Sale | | |--|-------|-------|-------------------|--------------------|-----------------------|-----------------------------------|--------------------------| | | Total | Below | Market-Rate*Apts. | AllRanges
Apts. | AllRanges
Attached | Below
Market-Rate*
Detached | Market-Rate*
Detached | | Number of Households: | 2,370 | 620 | 720 | 370 | 250 | 190 | 220 | | Empty Nesters
& Retirees | 15% | 17% | 13% | 14% | 16% | 26% | 14% | | Traditional & Non-Traditional Families | 34% | 35% | 26% | 22% | 44% | 48% | 55% | | Younger
Singles & Couples | 51% | 48% | 61% | 64% | 40% | 26% | 31% | | | 100% | 100% | 100% | 100% | 100% | 100% | 100% | NOTE: Reference Appendix One, Tables 1 through 8B; Appendix Three, Tables 1A Through 4. SOURCE: Claritas, Inc.; ^{*} Market rate is defined as affordable to households with incomes above 80 percent of the New Orleans AMFI (Area Median Family Income), which is \$59,800 for a family of four in 2008. ### Potential Market For New Multi-Family For Rent The New Orleans East Development Area Orleans Parish, Louisiana | Empty Nesters
& Retirees | Below
Market-Rate†
Apts. | Market-Rate†
Apts. | <u>Total</u> | 15%
Capture | |-------------------------------|--------------------------------|-----------------------|--------------|----------------| | Metropolitan Cities | | | | | | • | 0 | 10 | 10 | 2 | | Urban Establishment | 0 | 10 | 10 | 2 | | Multi-Ethnic Retirees | 0 | 10 | 10 | 2 | | Downtown Retirees | 10 | 0 | 10 | 2 | | Multi-Ethnic Seniors | 40 | 20 | 60 | 9 | | Small Cities/Satellite Cities | | | | | | Middle-Class Move-Downs | 0 | 10 | 10 | 2 | | Blue-Collar Retirees | 0 | 10 | 10 | 2 | | Second City Seniors | 40 | 20 | 60 | 9 | | Metropolitan Suburbs | | | | | | Suburban Seniors | 10 | 10 | 20 | 3 | | Subtotal: | 100 | 90 | 190 | 31 | SOURCE: Claritas, Inc.; [†] Market rate is defined as affordable to households with incomes above 80 percent of the New Orleans AMFI (Area Median Family Income), which is \$59,800 for a family of four in 2008. ### Potential Market For New Multi-Family For Rent The New Orleans East Development Area Orleans Parish, Louisiana | Traditional &
Non-Traditional Families | Below
Market-Rate†
Apts. | Market-Rate†
Apts. | Total | 15%
Capture | |---|--------------------------------|-----------------------|-------|----------------| | Metropolitan Cities | | | | | | Full-Nest Urbanites | 0 | 10 | 10 | 2 | | Multi-Cultural Families | 10 | 10 | 20 | 3 | | Inner-City Families | 80 | 40 | 120 | 16 | | Single-Parent Families | 60 | 20 | 80 | 12 | | Small Cities/Satellite Cities | | | | | | Unibox Transferees | 0 | 10 | 10 | 2 | | Multi-Ethnic Families | 10 | 20 | 30 | 5 | | In-Town Families | 50 | 30 | 80 | 12 | | Metropolitan Suburbs | | | | | | Full-Nest Suburbanites | 0 | 10 | 10 | 2 | | Blue-Collar Button-Downs | 10 | 30 | 40 | 6 | | Working-Class Families | 0 | 10 | 10 | 2 | | Subtotal: | 220 | 190 | 410 | 62 | SOURCE: Claritas, Inc.; [†] Market rate is defined as affordable to households with incomes above 80 percent of the New Orleans AMFI (Area Median Family Income), which is \$59,800 for a family of four in 2008. ### Target Groups For New Multi-Family For Rent The New Orleans East Development Area Orleans Parish, Louisiana | Younger
Singles & Couples | Below
Market-Rate†
Apts. | Market-Rate†
Apts. | Total | 15%
Capture | |--|--------------------------------|-----------------------|-----------------|----------------| | Metropolitan Cities | | | | | | e-Types | 0 | 30 | 30 | 5 | | New Bohemians | | 50 | 70 | 9 | | Urban Achievers | 50 | 100 | 150 | 21 | | Small Cities/Satellite Cities | | | | | | The VIPs | 0 | 10 | 10 | 2 | | Twentysomethings | 10 | 30 | 40 | 6 | | Small-City Singles | 20 | 30 | 50 | 8 | | Blue-Collar Singles | 30 | 20 | 50 | 8 | | Soul City Singles | 70 | 30 | 100 | 13 | | Metropolitan Suburbs | | | | | | The Entrepreneurs | 0 | 10 | 10 | 2 | | Fast-Track Professionals | 0 | 10 | 10 | 2 | | Upscale Suburban Couples | 0 | 10 | 10 | 2 | | No-Nest Suburbanites | 0 | 10 | 10 | 2 | | Suburban Achievers | 10 | 30 | 40 | 6 | | Working-Class Singles | 90 | 70 | 160 | 22 | | Subtotal: | 300 | 440 | 740 | 108 | | Total Households:
Percent of Total: | | 720
53.7% | 1,340
100.0% | 201 | SOURCE: Claritas, Inc.; Zimmerman/Volk Associates, Inc. [†] Market rate is defined as affordable to households with incomes above 80 percent of the New Orleans AMFI (Area Median Family Income), which is \$59,800 for a family of four in 2008. ### Potential Market For New Multi-Family For Sale The New Orleans East Development Area Orleans Parish, Louisiana | | Empty Nesters
& Retirees | Below
Market-Rate†
Apts. | Market-Ratet
Apts. | Total | 15%
Capture | |------|-----------------------------|--------------------------------|-----------------------|-------|----------------| | | M (1') C'(' | | | | | | | Metropolitan Cities | | | | | | | Urban Establishment | 0 | 10 | 10 | 2 | | | Multi-Ethnic Seniors | 10 | 0 | 10 | 2 | | Smal | l Cities/Satellite Cities | | | | | | Mic | ldle-Class Move-Downs | 0 | 10 | 10 | 2 | | | Second City Seniors | 10 | 0 | 10 | 2 | | | Metropolitan Suburbs | | | | | | | Suburban Seniors | 10 | 0 | 10 | 2 | | | Subtotal: | 30 | 20 | 50 | 10 | SOURCE: Claritas, Inc.; [†] Market rate is defined as affordable to households with incomes above 80 percent of the New Orleans AMFI (Area Median Family Income), which is \$59,800 for for a family of four in 2008. ### Potential Market For New Multi-Family For Sale The New Orleans East Development Area Orleans Parish, Louisiana | Traditional &
Non-Traditional Families | Below
Market-Rate†
Apts. | Market-Rate†
Apts. | Total | 15%
Capture | |---|--------------------------------|-----------------------|-------|----------------| | Metropolitan Cities | | | | | | Full-Nest Urbanites | 0 | 10 | 10 | 2 | | Inner-City Families | 20 | 0 | 20 | 3 | | Single-Parent Families | 10 | 0 | 10 | 2 | | Small Cities/Satellite Cities | | | | | | Multi-Ethnic Families | 0 | 10 | 10 | 2 | | In-Town Families | 20 | 0 | 20 | 2 | | Metropolitan Suburbs | | | | | | Blue-Collar Button-Downs | 0 | 10 | 10 | 2 | | Subtotal: | 50 | 30 | 80 | 13 | SOURCE: Claritas, Inc.; [†] Market rate is defined as affordable to households with incomes above 80 percent of the New Orleans AMFI (Area Median Family Income), which is \$59,800 for for a family of four in 2008. ### Potential Market For New Multi-Family For Sale The New Orleans East Development Area Orleans Parish, Louisiana | Younger
Singles & Couples | Below
Market-Rate†
Apts. | Market-Rate†
Apts. | Total | 15%
Capture | |--|--------------------------------|-----------------------|---------------|----------------| | Metropolitan Cities | | | | | | e-Types | 0 | 20 | 20 | 3 | | New Bohemians | 0 | 30 | 30 | 5 | | Urban Achievers | 10 | 30 | 40 | 5 | | Small Cities/Satellite Cities | | | | | | The VIPs | 0 | 10 | 10 | 2 | | Twentysomethings | 0 | 10 | 10 | 2 | | Small-City Singles | 0 | 10 | 10 | 2 | | Blue-Collar Singles | 10 | 0 | 10 | 2 | | Soul City Singles | | 0 | 10 | 2 | | Metropolitan Suburbs | | | | | | Upscale Suburban Couples | 0 | 10 | 10 | 2 | | Suburban Achievers | 20 | 40 | 60 | 6 | | Working-Class Singles | 20 | 10 | 30 | 5 | | Subtotal: | 70 | 170 | 240 | 33 | | Total
Households:
Percent of Total: | 150
40.5% | 220
59.5% | 370
100.0% | 56 | SOURCE: Claritas, Inc.; [†] Market rate is defined as affordable to households with incomes above 80 percent of the New Orleans AMFI (Area Median Family Income), which is \$59,800 for for a family of four in 2008. Table 5 Page 1 of 3 ### Potential Market For New Single-Family Attached For Sale The New Orleans East Development Area Orleans Parish, Louisiana | | | Below | | | | |-----|-----------------------------|--------------|--------------|--------------|---------| | | Empty Nesters | Market-Rate† | Market-Rate† | | 10% | | | & Retirees | SF Attached | SF Attached | <u>Total</u> | Capture | | | | | | | | | | Metropolitan Cities | | | | | | | Urban Establishment | 0 | 10 | 10 | 1 | | | Downtown Retirees | 10 | 0 | 10 | 1 | | Smo | all Cities/Satellite Cities | | | | | | M | iddle-Class Move-Downs | 0 | 10 | 10 | 1 | | | Metropolitan Suburbs | | | | | | | Suburban Retirees | 10 | 0 | 10 | 1 | | | Subtotal: | 20 | 20 | 40 | 4 | SOURCE: Claritas, Inc.; [†] Market rate is defined as affordable to households with incomes above 80 percent of the New Orleans AMFI (Area Median Family Income), which is \$59,800 for for a family of four in 2008. # Potential Market For New Single-Family Attached For Sale The New Orleans East Development Area Orleans Parish, Louisiana | Traditional &
Non-Traditional Families | Below
Market-Rate†
SF Attached | Market-Ratet
SF Attached | Total | 10%
Capture | |---|--------------------------------------|-----------------------------|-------|----------------| | Metropolitan Cities | | | | | | Full-Nest Urbanites | 0 | 10 | 10 | 1 | | Multi-Cultural Families | 0 | 10 | 10 | 1 | | Inner-City Families | 10 | 0 | 10 | 1 | | Single-Parent Families | 10 | 0 | 10 | 1 | | Small Cities/Satellite Cities | | | | | | Unibox Transferees | 0 | 10 | 10 | 1 | | Multi-Ethnic Families | 0 | 10 | 10 | 1 | | In-Town Families | 20 | 0 | 20 | 2 | | Metropolitan Suburbs | | | | | | Full-Nest Suburbanites | 0 | 10 | 10 | 1 | | Blue-Collar Button-Downs | 10 | 10 | 20 | 2 | | Subtotal: | 50 | 60 | 110 | 11 | SOURCE: Claritas, Inc.; [†] Market rate is defined as affordable to households with incomes above 80 percent of the New Orleans AMFI (Area Median Family Income), which is \$59,800 for for a family of four in 2008. # Potential Market For New Single-Family Attached For Sale The New Orleans East Development Area Orleans Parish, Louisiana | | Younger
Singles & Couples | Below
Market-Rate†
SF Attached | Market-Ratet
SF Attached | Total | 10%
Capture | |----|--|--------------------------------------|-----------------------------|---------------|----------------| | | Metropolitan Cities | | | | | | | e-Types | 0 | 10 | 10 | 1 | | | New Bohemians | 0 | 10 | 10 | 1 | | | Urban Achievers | 0 | 10 | 10 | 1 | | Sm | all Cities/Satellite Cities | | | | | | | The VIPs | 0 | 10 | 10 | 1 | | | Twentysomethings | 0 | 10 | 10 | 1 | | | Small-City Singles | 10 | 0 | 10 | 1 | | | Blue-Collar Singles | 10 | 0 | 10 | 1 | | | Metropolitan Suburbs | | | | | | | Suburban Achievers | 10 | 10 | 20 | 2 | | | Working-Class Singles | 10 | 0 | 10 | 1 | | | Subtotal: | 40 | 60 | 100 | 10 | | | Total Households:
Percent of Total: | 110
44.0% | 140
56.0% | 250
100.0% | 25 | SOURCE: Claritas, Inc.; [†] Market rate is defined as affordable to households with incomes above 80 percent of the New Orleans AMFI (Area Median Family Income), which is \$59,800 for for a family of four in 2008. Table 6 Page 1 of 3 # Potential Market For New Single-Family Detached For Sale The New Orleans East Development Area Orleans Parish, Louisiana | Empty Nesters
& Retirees | Below
Market-Rate†
SF Attached | Market-Ratet
SF Attached | Total | 10%
Capture | |-------------------------------|--------------------------------------|-----------------------------|-------|----------------| | Metropolitan Cities | | | | | | Urban Establishment | 0 | 10 | 10 | 1 | | Cosmopolitan Couples | 0 | 10 | 10 | 1 | | Multi-Ethnic Retirees | 10 | 0 | 10 | 1 | | Small Cities/Satellite Cities | | | | | | Middle-Class Move-Downs | 0 | 10 | 10 | 1 | | Blue-Collar Retirees | 10 | 0 | 10 | 1 | | Second City Seniors | 10 | 0 | 10 | 1 | | Metropolitan Suburbs | | | | | | Suburban Retirees | 10 | 0 | 10 | 1 | | Suburban Seniors | 10 | 0 | 10 | 1 | | Subtotal: | 50 | 30 | 80 | 8 | SOURCE: Claritas, Inc.; [†] Market rate is defined as affordable to households with incomes above 80 percent of the New Orleans AMFI (Area Median Family Income), which is \$59,800 for for a family of four in 2008. # Potential Market For New Single-Family Detached For Sale The New Orleans East Development Area Orleans Parish, Louisiana | Traditional &
Non-Traditional Families | Below
Market-Rate†
SF Attached | Market-Ratet
SF Attached | Total | 10%
Capture | |---|--------------------------------------|-----------------------------|-------|----------------| | Metropolitan Cities | | | | | | Full-Nest Urbanites | 0 | 20 | 20 | 2 | | Multi-Cultural Families | 10 | 0 | 10 | 1 | | Small Cities/Satellite Cities | | | | | | Unibox Transferees | 0 | 20 | 20 | 2 | | Multi-Ethnic Families | 10 | 20 | 30 | 3 | | In-Town Families | 20 | 0 | 20 | 2 | | Metropolitan Suburbs | | | | | | Late-Nest Suburbanites | 10 | 20 | 30 | 3 | | Full-Nest Suburbanites | 10 | 20 | 30 | 3 | | Blue-Collar Button-Downs | 20 | 20 | 40 | 4 | | Working-Class Families | 10 | 0 | 10 | 1 | | Subtotal: | 90 | 120 | 210 | 21 | SOURCE: Claritas, Inc.; [†] Market rate is defined as affordable to households with incomes above 80 percent of the New Orleans AMFI (Area Median Family Income), which is \$59,800 for for a family of four in 2008. Table 6 Page 3 of 3 # Potential Market For New Single-Family Detached For Sale The New Orleans East Development Area Orleans Parish, Louisiana | | Younger | Below
Market-Rate† | Market-Ratet | T 1 | 10% | |----|-----------------------------|-----------------------|--------------|--------|---------| | | Singles & Couples | SF Attached | SF Attached | Total | Capture | | Sm | all Cities/Satellite Cities | | | | | | | The VIPs | 0 | 20 | 20 | 2 | | | Twentysomethings | 10 | 0 | 10 | 1 | | | Small-City Singles | 10 | 0 | 10 | 1 | | | Blue-Collar Singles | 10 | 0 | 10 | 1 | | | Metropolitan Suburbs | | | | | | | The Entrepreneurs | 0 | 20 | 20 | 2 | | | Fast-Track Professionals | 0 | 10 | 10 | 1 | | Į | Jpscale Suburban Couples | 0 | 10 | 10 | 1 | | | No-Nest Suburbanites | 0 | 10 | 10 | 1 | | | Suburban Achievers | 10 | 0 | 10 | 1 | | | Working-Class Singles | 10 | 0 | 10 | 1 | | | Subtotal: | 50 | 70 | 120 | 12 | | | Total Households: | 190 | 220 | 410 | 41 | | | Percent of Total: | 46.3% | 53.7% | 100.0% | | SOURCE: Claritas, Inc.; [†] Market rate is defined as affordable to households with incomes above 80 percent of the New Orleans AMFI (Area Median Family Income), which is \$59,800 for for a family of four in 2008. | AN ANALYSIS OF RESIDENTIAL MARKET POTENTIAL: | THE NEW ORLEANS EAST DEVELOPMENT AREA | |---|---------------------------------------| | The City of New Orleans (Orleans Parish), Louisiana | | | February, 2009 | | Appendix Tables Households In Groups With Median Incomes Above \$50,000 Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties | Household Type/
Geographic Designation | Orleans
Parish | Adjacent
Parishes | E. Baton Rouge
Parish | Balance of
Louisiana | All Other
US Counties | <u>Total</u> | |--|-------------------|----------------------|--------------------------|-------------------------|--------------------------|--------------| | Empty Nesters | | | | | | | | & Retirees | 50 | 30 | 10 | 20 | 0 | 110 | | Matura 1:1-11 C:1:1-1 | 40 | 20 | 0 | 10 | 0 | 70 | | Metropolitan Cities
Small Cities/Satellite Cities | 40
10 | 10 | 0
10 | 10 | 0 | 70
40 | | • | | | | | 0 | | | Metropolitan Suburbs | 0 | 0 | 0 | 0 | 0 | 0 | | Town & Country/Exurbs | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | Traditional & | | | | | | | | Non-Traditional Families | 70 | 190 | 40 | 60 | 40 | 400 | | | | | | | | | | Metropolitan Cities | 40 | 20 | 0 | 20 | 10 | 90 | | Small Cities/Satellite Cities | 30 | 50 | 10 | 20 | 10 | 120 | | Metropolitan Suburbs | 0 | 120 | 30 | 20 | 20 | 190 | | Town & Country/Exurbs | 0 | 0 | 0 | 0 | 0 | 0 | | v | | | | | | | | Younger | | | | | | | | Singles & Couples | 370 | 240 | 30 | 50 | 110 | 800 | | | | | | | | | | Metropolitan Cities | 270 | 60 | 0 | 10 | 30 | 370 | | Small Cities/Satellite Cities | 80 | 40 | 20 | 30 | 30 | 200 | | Metropolitan Suburbs | 20 | 140 | 10 | 10 | 50 | 230 | | Town & Country/Exurbs | 0 | 0 | 0 | 0 | 0 | 0 | | · | | | | | | | | Total: | 490 | 460 | 80 | 130 | 150 | 1,310 | | Percent: | 37.4% | 35.1% | 6.1% | 9.9% | 11.5% | 100.0% | SOURCE: Claritas, Inc.; Households In Groups With Median Incomes Above \$50,000 Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties | | Orleans
Parish | Adjacent
Parishes | E. Baton Rouge
<u>Parish</u> | Balance of
Louisiana | All Other
US Counties | Total | |-------------------------------|-------------------|----------------------|---------------------------------|-------------------------|--------------------------|-------| | Empty Nesters | F 0 | 20 | 10 | 20 | 0 | 440 | | & Retirees | 50 | 30 | 10 | 20 | 0 | 110 | | Metropolitan Cities | | | | | | | | Urban Establishment | 20 | 10 | 0 | 10 | 0 | 40 | | Cosmopolitan Couples | 10 | 0 | 0 | 0 | 0 | 10 | | Multi-Ethnic Retirees | 10 | 10 | 0 | 0 | 0 | 20 | | Subtotal: | 40 | 20 | 0 | 10 | 0 | 70 | | Small
Cities/Satellite Cities | | | | | | | | Middle-Class Move-Downs | 10 | 10 | 10 | 10 | 0 | 40 | | Subtotal: | 10 | 10 | 10 | 10 | 0 | 40 | SOURCE: Claritas, Inc.; Households In Groups With Median Incomes Above \$50,000 Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties | | Orleans
Parish | Adjacent
Parishes | E. Baton Rouge
Parish | Balance of
Louisiana | All Other
US Counties | Total | |--|-------------------|----------------------|--------------------------|-------------------------|--------------------------|-----------------| | Traditional & | | | | | | | | Non-Traditional Families | 70 | 190 | 40 | 60 | 40 | 400 | | Metropolitan Cities | | | | | | | | Full-Nest Urbanites | 20 | 10 | 0 | 10 | 10 | 50 | | Multi-Cultural Families | 20 | 10 | 0 | 10 | 0 | 40 | | Subtotal: | 40 | 20 | 0 | 20 | 10 | 90 | | Small Cities/Satellite Cities Unibox Transferees Multi-Ethnic Families Subtotal: | 10
20
30 | 20
30
50 | 0
10
10 | 10
10
20 | 0
10
10 | 40
80
120 | | Metropolitan Suburbs | | | | | | | | Late-Nest Suburbanites | 0 | 20 | 10 | 0 | 0 | 30 | | Full-Nest Suburbanites | 0 | 20 | 10 | 10 | 10 | 50 | | Blue-Collar Button-Downs | 0 | 80 | 10 | 10 | 10 | 110 | | Subtotal: | 0 | 120 | 30 | 20 | 20 | 190 | SOURCE: Claritas, Inc.; Households In Groups With Median Incomes Above \$50,000 Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties | | Orleans
Parish | Adjacent
Parishes | E. Baton Rouge
Parish | Balance of
Louisiana | All Other
US Counties | Total | |-------------------------------|-------------------|----------------------|--------------------------|-------------------------|--------------------------|-------| | Younger
Singles & Couples | 370 | 240 | 30 | 50 | 110 | 800 | | Singles & Couples | 370 | 240 | 30 | 50 | 110 | 000 | | Metropolitan Cities | | | | | | | | e-Types | 50 | 0 | 0 | 0 | 10 | 60 | | New Bohemians | 80 | 20 | 0 | 0 | 10 | 110 | | Urban Achievers | 140 | 40 | 0 | 10 | 10 | 200 | | Subtotal: | 270 | 60 | 0 | 10 | 30 | 370 | | Small Cities/Satellite Cities | | | | | | | | The VIPs | 20 | 10 | 0 | 10 | 10 | 50 | | Twentysomethings | 30 | 10 | 10 | 10 | 10 | 70 | | Small-City Singles | 30 | 20 | 10 | 10 | 10 | 80 | | Subtotal: | 80 | 40 | 20 | 30 | 30 | 200 | | Metropolitan Suburbs | | | | | | | | The Entrepreneurs | 10 | 10 | 0 | 0 | 10 | 30 | | Fast-Track Professionals | 0 | 10 | 0 | 0 | 10 | 20 | | Upscale Suburban Couples | 0 | 20 | 0 | 0 | 10 | 30 | | No-Nest Suburbanites | 0 | 20 | 0 | 0 | 0 | 20 | | Suburban Achievers | 10 | 80 | 10 | 10 | 20 | 130 | | Subtotal: | 20 | 140 | 10 | 10 | 50 | 230 | SOURCE: Claritas, Inc.; Households In Groups With Median Incomes Below \$50,000 Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties | Household Type/
Geographic Designation | Orleans
Parish | Adjacent
Parishes | E. Baton Rouge
Parish | Balance of
Louisiana | All Other
US Counties | Total | |---|-------------------|----------------------|--------------------------|-------------------------|--------------------------|--------| | Empty Nesters | | | | | | | | & Retirees | 140 | 90 | 0 | 10 | 10 | 250 | | | 0.0 | 10 | 0 | 0 | | 0.0 | | Metropolitan Cities | 80 | 10 | 0 | 0 | 0 | 90 | | Small Cities/Satellite Cities | 50 | 30 | 0 | 10 | 10 | 100 | | Metropolitan Suburbs | 10 | 50 | 0 | 0 | 0 | 60 | | Town & Country/Exurbs | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | Traditional & | | | | | | | | Non-Traditional Families | 280 | 70 | 10 | 10 | 40 | 410 | | | | | | | | | | Metropolitan Cities | 220 | 10 | 0 | 0 | 20 | 250 | | Small Cities/Satellite Cities | 60 | 40 | 10 | 10 | 20 | 140 | | Metropolitan Suburbs | 0 | 20 | 0 | 0 | 0 | 20 | | Town & Country/Exurbs | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | Younger | | | | | | | | Singles & Couples | 160 | 150 | 20 | 30 | 40 | 400 | | | 100 | | 4.0 | | | | | Small Cities/Satellite Cities | 100 | 40 | 10 | 20 | 20 | 190 | | Metropolitan Suburbs | 60 | 110 | 10 | 10 | 20 | 210 | | Town & Country/Exurbs | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | Total: | 580 | 310 | 30 | 50 | 90 | 1,060 | | Percent: | 54.7% | 29.2% | 2.8% | 4.7% | 8.5% | 100.0% | SOURCE: Claritas, Inc.; Households In Groups With Median Incomes Below \$50,000 Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties | | Orleans
Parish | Adjacent
Parishes | E. Baton Rouge
Parish | Balance of
Louisiana | All Other
US Counties | Total | |-------------------------------|-------------------|----------------------|--------------------------|-------------------------|--------------------------|-------| | Empty Nesters | | | | | | | | & Retirees | 140 | 90 | 0 | 10 | 10 | 250 | | Metropolitan Cities | | | | | | | | Downtown Retirees | 20 | 0 | 0 | 0 | 0 | 20 | | Multi-Ethnic Seniors | 60 | 10 | 0 | 0 | 0 | 70 | | Subtotal: | 80 | 10 | 0 | 0 | 0 | 90 | | Small Cities/Satellite Cities | | | | | | | | Blue-Collar Retirees | 10 | 10 | 0 | 0 | 0 | 20 | | Second City Seniors | 40 | 20 | 0 | 10 | 10 | 80 | | Subtotal: | 50 | 30 | 0 | 10 | 10 | 100 | | Metropolitan Suburbs | | | | | | | | Suburban Retirees | 0 | 20 | 0 | 0 | 0 | 20 | | Suburban Seniors | 10 | 30 | 0 | 0 | 0 | 40 | | Subtotal: | 10 | 50 | 0 | 0 | 0 | 60 | SOURCE: Claritas, Inc.; Households In Groups With Median Incomes Below \$50,000 Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties | | Orleans
Parish | Orleans
Parishes | Orleans
Parish | Balance of
Louisiana | Orleans
US Counties | Total | |--|-------------------|---------------------|-------------------|-------------------------|------------------------|-------------------| | Traditional & Non-Traditional Families | 280 | 70 | 10 | 10 | 40 | 410 | | Metropolitan Cities Inner-City Families Single-Parent Families Subtotal: | 130
90
220 | 10
0
10 | 0 0 0 | 0
0
0 | 10
10
20 | 150
100
250 | | Small Cities/Satellite Cities
In-Town Families
Subtotal: | 60 60 | 40 40 | | | <u>20</u>
20 | 140
140 | | Metropolitan Suburbs Working-Class Families Subtotal: | 0 | <u>20</u>
20 | 0 | 0 | 0 0 | 20
20 | | Younger
Singles & Couples | 160 | 150 | 20 | 30 | 40 | 400 | |-------------------------------|-----|-----|----|----|----|-----| | Small Cities/Satellite Cities | | | | | | | | Blue-Collar Singles | 50 | 10 | 0 | 10 | 10 | 80 | | Soul City Singles | 50 | 30 | 10 | 10 | 10 | 110 | | Subtotal: | 100 | 40 | 10 | 20 | 20 | 190 | | Metropolitan Suburbs | | | | | | | | Working-Class Singles | 60 | 110 | 10 | 10 | 20 | 210 | | Subtotal: | 60 | 110 | 10 | 10 | 20 | 210 | SOURCE: Claritas, Inc.; Households With The Potential To Move To The New Orleans East Development Area Each Year Households In Groups With Median Incomes Above \$50,000 Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties | Household Type/
Geographic Designation | Ren
Below
Median | ntal
Above
<u>Median</u> | Entry-
Level | Owne
First-Time
Move-Up | ership
Move-Up/
Lateral | Move-
Down | Total | |---|------------------------|--------------------------------|-----------------|-------------------------------|-------------------------------|---------------|--------| | Empty Nesters & Retirees | 0 | 30 | 0 | 0 | 60 | 20 | 110 | | & Retffees | U | 30 | U | U | 00 | 20 | 110 | | Metropolitan Cities | 0 | 20 | 0 | 0 | 40 | 10 | 70 | | Small Cities/Satellite Cities | 0 | 10 | 0 | 0 | 20 | 10 | 40 | | Metropolitan Suburbs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Town & Country/Exurbs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Traditional & | | | | | | | | | Non-Traditional Families | 30 | 90 | 40 | 130 | 50 | 60 | 400 | | Non-Traditional Families | 50 | 70 | 10 | 130 | 30 | 00 | 400 | | Metropolitan Cities | 10 | 20 | 10 | 30 | 10 | 10 | 90 | | Small Cities/Satellite Cities | 10 | 30 | 10 | 40 | 10 | 20 | 120 | | Metropolitan Suburbs | 10 | 40 | 20 | 60 | 30 | 30 | 190 | | Town & Country/Exurbs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Younger | | | | | | | | | Singles & Couples | 110 | 320 | 80 | 120 | 140 | 30 | 800 | | | | 400 | | 4.0 | | | | | Metropolitan Cities | 70 | 180 | 30 | 40 | 30 | 20 | 370 | | Small Cities/Satellite Cities | 30 | 70 | 30 | 30 | 40 | 0 | 200 | | Metropolitan Suburbs | 10 | 70 | 20 | 50 | 70 | 10 | 230 | | Town & Country/Exurbs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total: | 140 | 440 | 120 | 250 | 250 | 110 | 1,310 | | Percent: | 10.7 % | 33.6% | 9.2% | 19.1% | 19.1% | 8.4% | 100.0% | SOURCE: Claritas, Inc.; Households With The Potential To Move To The New Orleans East Development Area Each Year Households In Groups With Median Incomes Above \$50,000 Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties | | Re1 | Rental Owner | | | ership | | | |-------------------------------|-----------|--------------|-----------|------------|-------------|-------------|---------------| | Empty Nesters | Below | Above | Entry- | First-Time | Move-Up/ | Move- | | | & Retirees | Median | Median | Level | Move-Up | Lateral | Down | Total | | Metropolitan Cities | | | | | | | | | Urban Establishment | 0 | 10 | 0 | 0 | 20 | 10 | 40 | | Cosmopolitan Couples | 0 | 0 | 0 | 0 | 10 | 0 | 10 | | Multi-Ethnic Retirees | 0 | 10 | 0 | 0 | 10 | 0 | 20 | | Subtotal: | 0 | 20 | 0 | 0 | 40 |
10 | 70 | | Small Cities/Satellite Cities | | | | | | | | | Middle-Class Move-Downs | 0 | 10 | 0 | 0 | 20 | 10 | 40 | | Subtotal: | 0 | 10 | 0 | 0 | 20 | 10 | 40 | | | | | | | | | | | Total:
Percent: | 0
0.0% | 30
27.3% | 0
0.0% | 0
0.0% | 60
54.5% | 20
18.2% | 110
100.0% | SOURCE: Claritas, Inc.; Households With The Potential To Move To The New Orleans East Development Area Each Year Households In Groups With Median Incomes Above \$50,000 Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties | | Rer | ıtal | | | | | | |-------------------------------|--------|--------|--------|------------|----------|--------|---------| | Traditional & | Below | Above | Entry- | First-Time | Move-Up/ | Move- | | | Non-Traditional Families | Median | Median | Level | Move-Up | Lateral | Down | Total | | | | | | | | | | | Metropolitan Cities | | | | | | | | | Full-Nest Urbanites | 0 | 10 | 10 | 20 | 0 | 10 | 50 | | Multi-Cultural Families | 10 | 10 | 0 | 10 | 10 | 0 | 40 | | Subtotal: | 10 | 20 | 10 | 30 | 10 | 10 | 90 | | Small Cities/Satellite Cities | | | | | | | | | Unibox Transferees | 0 | 10 | 0 | 20 | 0 | 10 | 40 | | Multi-Ethnic Families | 10 | 20 | 10 | 20 | 10 | 10 | 80 | | Subtotal: | 10 | 30 | 10 | 40 | 10 | 20 | 120 | | Metropolitan Suburbs | | | | | | | | | Late-Nest Suburbanites | 0 | 0 | 0 | 10 | 10 | 10 | 30 | | Full-Nest Suburbanites | 0 | 10 | 10 | 20 | 0 | 10 | 50 | | Blue-Collar Button-Downs | 10 | 30 | 10 | 30 | 20 | 10 | 110 | | Subtotal: | 10 | 40 | 20 | 60 | 30 | 30 | 190 | | Total: | 30 | 90 | 40 | 130 | 50 | 60 | 400 | | Percent: | 7.5% | 22.5% | 10.0% | 32.5% | 12.5% | 15.0% | 100.0% | | 1 CICCII. | 1.5/0 | 0/0 | 10.070 | 32.3/0 | 12.0/0 | 10.0/0 | 100.070 | Households With The Potential To Move To The New Orleans East Development Area Each Year Households In Groups With Median Incomes Above \$50,000 Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties | | Re1 | Rental | | Ownership | | | | |-------------------------------|--------|-----------------------|--------|------------------|---------------|-------|--------| | Younger | Below | Above | Entry- | First-Time | Move-Up/ | Move- | | | Singles & Couples | Median | Median | Level | Move - Up | Lateral | Down | Total | | | | | | | | | | | Metropolitan Cities | | | | | | | | | e-Types | 0 | 30 | 10 | 10 | 10 | 0 | 60 | | New Bohemians | 20 | 50 | 10 | 10 | 10 | 10 | 110 | | Urban Achievers | 50 | 100 | 10 | 20 | 10 | 10 | 200 | | Subtotal: | 70 | 180 | 30 | 40 | 30 | 20 | 370 | | | | | | | | | | | Small Cities/Satellite Cities | | | | | | | | | The VIPs | 0 | 10 | 10 | 10 | 20 | 0 | 50 | | Twentysomethings | 10 | 30 | 10 | 10 | 10 | 0 | 70 | | Small-City Singles | 20 | 30 | 10 | 10 | 10 | 0 | 80 | | Subtotal: | 30 | 70 | 30 | 30 | 40 | 0 | 200 | | | | | | | | | | | Metropolitan Suburbs | | | | | | | | | The Entrepreneurs | 0 | 10 | 0 | 10 | 10 | 0 | 30 | | Fast-Track Professionals | 0 | 10 | 0 | 0 | 10 | 0 | 20 | | Upscale Suburban Couples | 0 | 10 | 0 | 10 | 10 | 0 | 30 | | No-Nest Suburbanites | 0 | 10 | 0 | 0 | 10 | 0 | 20 | | Suburban Achievers | 10 | 30 | 20 | 30 | 30 | 10 | 130 | | Subtotal: | 10 | 70 | 20 | 50 | 70 | 10 | 230 | Total: | 110 | 320 | 80 | 120 | 140 | 30 | 800 | | Percent: | 13.8% | $\boldsymbol{40.0\%}$ | 10.0% | 15.0% | 17.5 % | 3.8% | 100.0% | SOURCE: Claritas, Inc.; Households With The Potential To Move To The New Orleans East Development Area Each Year Households In Groups With Median Incomes Above \$50,000 Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties | | Multi-
Family | | Single-
Family | | | | | |---|------------------|------------------------|-------------------|--------------------|-----------------------|--------|--| | Household Type/
Geographic Designation | All Ranges | Attached
All Ranges | Low-Range | Detached Mid-Range |
<u>High-Range</u> | Total | | | Empty Nesters | | | | | | | | | & Retirees | 20 | 20 | 40 | 0 | 0 | 80 | | | Metropolitan Cities | 10 | 10 | 30 | 0 | 0 | 50 | | | Small Cities/Satellite Cities | 10 | 10 | 10 | 0 | 0 | 30 | | | Metropolitan Suburbs | 0 | 0 | 0 | 0 | 0 | 0 | | | Town & Country/Exurbs | 0 | 0 | 0 | 0 | 0 | 0 | | | Traditional & | | | | | | | | | Non-Traditional Families | 30 | 70 | 70 | 70 | 40 | 280 | | | Metropolitan Cities | 10 | 20 | 10 | 10 | 10 | 60 | | | Small Cities/Satellite Cities | 10 | 20 | 20 | 20 | 10 | 80 | | | Metropolitan Suburbs | 10 | 30 | 40 | 40 | 20 | 140 | | | Town & Country/Exurbs | 0 | 0 | 0 | 0 | 0 | 0 | | | Younger | | | | | | | | | Singles & Couples | 190 | 80 | 60 | 20 | 20 | 370 | | | Metropolitan Cities | 90 | 30 | 0 | 0 | 0 | 120 | | | Small Cities/Satellite Cities | 30 | 30 | 20 | 10 | 10 | 100 | | | Metropolitan Suburbs | 70 | 20 | 40 | 10 | 10 | 150 | | | Town & Country/Exurbs | 0 | 0 | 0 | 0 | 0 | 0 | | | Total: | 240 | 170 | 170 | 90 | 60 | 730 | | | Percent: | 32.9% | 23.3% | 23.3% | 12.3% | 8.2% | 100.0% | | SOURCE: Claritas, Inc.; Households With The Potential To Move To The New Orleans East Development Area Each Year Households In Groups With Median Incomes Above \$50,000 Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties | | Multi- | | | | | | | |-------------------------------|-------------|------------------------|-------------|--------------------|------------|--------------|--| | Franky Mastara | Family | | Fan | v | | | | | Empty Nesters
& Retirees | All Ranges | Attached
All Ranges | Low-Range | Detached Mid-Range | High-Range | Total | | | Metropolitan Cities | | | | | | | | | Urban Establishment | 10 | 10 | 10 | 0 | 0 | 30 | | | Cosmopolitan Couples | 0 | 0 | 10 | 0 | 0 | 10 | | | Multi-Ethnic Retirees | 0 | 0 | 10 | 0 | 0 | 10 | | | Subtotal: | 10 | 10 | 30 | 0 | 0 | 50 | | | Small Cities/Satellite Cities | | | | | | | | | Middle-Class Move-Downs | 10 | 10 | 10 | 0 | 0 | 30 | | | Subtotal: | 10 | 10 | 10 | 0 | 0 | 30 | | | Total:
Percent: | 20
25.0% | 20
25.0% | 40
50.0% | 0
0.0% | 0
0.0% | 80
100.0% | | SOURCE: Claritas, Inc.; Households With The Potential To Move To The New Orleans East Development Area Each Year Households In Groups With Median Incomes Above \$50,000 Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties | | Multi- | Single-
Family | | | | | | |-------------------------------|------------|-------------------|-----------|-----------|------------|--------|--| | Traditional & | Family | Attached | | лиу | | | | | Non-Traditional Families | All Ranges | All Ranges | Low-Range | Mid-Range | High-Range | Total | | | Metropolitan Cities | | | | | | | | | Full-Nest Urbanites | 10 | 10 | 0 | 10 | 10 | 40 | | | Multi-Cultural Families | 0 | 10 | 10 | 0 | 0 | 20 | | | Subtotal: | 10 | 20 | 10 | 10 | 10 | 60 | | | Small Cities/Satellite Cities | | | | | | | | | Unibox Transferees | 0 | 10 | 0 | 10 | 10 | 30 | | | Multi-Ethnic Families | 10 | 10 | 20 | 10 | 0 | 50 | | | Subtotal: | 10 | 20 | 20 | 20 | 10 | 80 | | | Metropolitan Suburbs | | | | | | | | | Late-Nest Suburbanites | 0 | 0 | 10 | 10 | 10 | 30 | | | Full-Nest Suburbanites | 0 | 10 | 10 | 10 | 10 | 40 | | | Blue-Collar Button-Downs | 10 | 20 | 20 | 20 | 0 | 70 | | | Subtotal: | 10 | 30 | 40 | 40 | 20 | 140 | | | Total: | 30 | 70 | 70 | 70 | 40 | 280 | | | Percent: | 10.7% | 25.0% | 25.0% | 25.0% | 14.3% | 100.0% | | SOURCE: Claritas, Inc.; Households With The Potential To Move To The New Orleans East Development Area Each Year Households In Groups With Median Incomes Above \$50,000 Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties | | Multi-
Family | Single-
Family | | | | | | | |-------------------------------|------------------|-------------------|-------------|----------------|----------------|---------------|--|--| | Younger | unitig | Attached | | | | | | | | Singles & Couples | All Ranges | All Ranges | Low-Range | Mid-Range | | Total | | | | Metropolitan Cities | | | | | | | | | | e-Types | 20 | 10 | 0 | 0 | 0 | 30 | | | | New Bohemians | 30 | 10 | 0 | 0 | 0 | 40 | | | | Urban Achievers | 40 | 10 | 0 | 0 | 0 | 50 | | | | Subtotal: | 90 | 30 | 0 | 0 | 0 | 120 | | | | Small Cities/Satellite Cities | | | | | | | | | | The VIPs | 10 | 10 | 0 | 10 | 10 | 40 | | | | Twentysomethings | 10 | 10 | 10 | 0 | 0 | 30 | | | | Small-City Singles | 10 | 10 | 10 | 0 | 0 | 30 | | | | Subtotal: | 30 | 30 | 20 | 10 | 10 | 100 | | | | Metropolitan Suburbs | | | | | | | | | | The Entrepreneurs | 0 | 0 | 0 | 10 | 10 | 20 | | | | Fast-Track Professionals | 0 | 0 | 10 | 0 | 0 | 10 | | | | Upscale Suburban Couples | 10 | 0 | 10 | 0 | 0 | 20 | | | | No-Nest Suburbanites | 0 | 0 | 10 | 0 | 0 | 10 | | | | Suburban Achievers | 60 | 20 | 10 | 0 | 0 | 90 | | | | Subtotal: | 70 | 20 | 40 | 10 | 10 | 150 | | | | Total: | 100 | 90 | 60 | 20 | 20 | 270 | | | | Percent: | 190
51.4% | 80
21.6% | 60
16.2% | 20
5.4% | 20
5.4% | 370
100.0% | | | | r ercent. | 31.4/0 | 41.0/0 | 10.2/0 | J. 4 /0 | J. ± /0 | 100.0 /0 | | | SOURCE: Claritas, Inc.; Households With The Potential To Move To The New Orleans East Development Area Each Year Household Groups With Median Incomes Below \$50,000 Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties | | Rer | | | Owner | | | | |------------------------------------|-----------------|---------------|----------------|--------------------|----------------------|-------------|-----------------| | | |
Multi-Family | | | Single-Family | | | | Household Tyme / | Below
Market | Market | All | All | Below
Market-Rate | Market-Rate | | | Household Type/
Geographic Area | Rate Apt. | Rate Apt. | Ranges
Apt. | Ranges
Attached | Detached | Detached | Total | | | | | | | | | | | Empty Nesters | | | | | | | | | & Retirees | 100 | 60 | 30 | 20 | 40 | 0 | 250 | | Metropolitan Cities | 50 | 20 | 10 | 10 | 0 | 0 | 90 | | Small Cities/Satellite Cities | 40 | 30 | 10 | 0 | 20 | 0 | 100 | | Metropolitan Suburbs | 10 | 10 | 10 | 10 | 20 | 0 | 60 | | Town & Country/Exurbs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | · | | | | | | | | | Traditional & | | | | | | | | | Non-Traditional Families | 190 | 100 | 50 | 40 | 30 | 0 | 410 | | Non-Traditional Families | 190 | 100 | 50 | 40 | 30 | U | 410 | | Metropolitan Cities | 140 | 60 | 30 | 20 | 0 | 0 | 250 | | Small Cities/Satellite Cities | 50 | 30 | 20 | 20 | 20 | 0 | 140 | | Metropolitan Suburbs | 0 | 10 | 0 | 0 | 10 | 0 | 20 | | Town & Country/Exurbs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Younger | | | | | | | | | Singles & Couples | 190 | 120 | 50 | 20 | 20 | 0 | 400 | | | | | | | | | | | Small Cities/Satellite Cities | 100 | 50 | 20 | 10 | 10 | 0 | 190 | | Metropolitan Suburbs | 90 | 70 | 30 | 10 | 10 | 0 | 210 | | Town & Country/Exurbs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | m . 1 | 400 | 200 | 400 | | | | 1.062 | | Total: | 480 | 280
26 497 | 130 | 80
7 507 | 90
9 5 07 | 0
0.0% | 1,060
100.0% | | Percent: | 45.3% | 26.4% | 12.3% | 7.5% | 8.5% | 0.0% | 100.0% | SOURCE: Claritas, Inc.; Households With The Potential To Move To The New Orleans East Development Area Each Year Household Groups With Median Incomes Below \$50,000 Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties | | | Rental | | | | | | | |------|----------------------------|-----------------------|--------------|---------------|-----------------|-------------|-------------|--------| | | | | Multi-Family | | | | | | | | | Below | | All | All | Below | | | | | Empty Nesters | Market | Market | Ranges | Ranges | Market-Rate | Market-Rate | | | | & Retirees | Rate Apt. | Rate Apt. | <i>Apt</i> | <u>Attached</u> | Detached | Detached | Total | | | N. 1'' 6''' | | | | | | | | | | Metropolitan Cities | | | | | | | | | | Downtown Retirees | 10 | 0 | 0 | 10 | 0 | 0 | 20 | | | Multi-Ethnic Seniors | 40 | 20 | 10 | 0 | 0 | 0 | 70 | | | Subtotal: | 50 | 20 | 10 | 10 | 0 | 0 | 90 | | Smal | ll Cities/Satellite Cities | | | | | | | | | | Blue-Collar Retirees | 0 | 10 | 0 | 0 | 10 | 0 | 20 | | | Second City Seniors | 40 | 20 | 10 | 0 | 10 | 0 | 80 | | | Subtotal: | 40 | 30 | 10 | 0 | 20 | 0 | 100 | | | Metropolitan Suburbs | | | | | | | | | | Suburban Retirees | 0 | 0 | 0 | 10 | 10 | 0 | 20 | | | Suburban Seniors | 10 | 10 | 10 | 0 | 10 | 0 | 40 | | | Subtotal: | 10 | 10 | 10 | 10 | 20 | 0 | 60 | | | Total: | 100 | 60 | 30 0 | 20 | 40 | 0 | 250 | | | | | | | | _ | 0 | | | | Percent: | $\boldsymbol{40.0\%}$ | 24.0% | 12.0 % | 8.0% | 16.0% | 0.0% | 100.0% | SOURCE: Claritas, Inc.; Households With The Potential To Move To The New Orleans East Development Area Each Year Household Groups With Median Incomes Below \$50,000 Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties | | Ren | ıtal | | Owner | | | | |---------------------------------|------------------|------------------|---------------|-----------------|-------------|-----------------|------------------------| | | | Multi-Family | | Single-Family . | | | | | | Below | | All | All | Below | | | | Traditional & | Market | Market | Ranges | Ranges | Market-Rate | Market-Rate | | | Non-Traditional Families | <i>Rate Apt.</i> | <i>Rate Apt.</i> | Apt. | Attached | Detached | <u>Detached</u> | Total | | Metropolitan Cities | | | | | | | | | Inner-City Families | 80 | 40 | 20 | 10 | 0 | 0 | 150 | | Single-Parent Families | 60 | 20 | 10 | 10 | 0 | 0 | 100 | | Subtotal: | 140 | 60 | 30 | 20 | 0 | 0 | 250 | | Small Cities/Satellite Cities | | | | | | | | | In-Town Families | 50 | 30 | 20 | 20 | 20 | 0 | 140 | | Subtotal: | 50 | 30 | 20 | 20 | 20 | 0 | 140 | | Metropolitan Suburbs | | | | | | | | | Working-Class Families | 0 | 10 | 0 | 0 | 10 | 0 | 20 | | Subtotal: | 0 | 10 | 0 | 0 | 10 | 0 | 20 | | | | | | | | | | | Total: | 190 | 100 | 50 0 | 40 | 30 | 0 | 410 | | Percent: | 46.3% | 24.4% | 12.2 % | 9.8% | 7.3% | 0.0% | $\boldsymbol{100.0\%}$ | SOURCE: Claritas, Inc.; Households With The Potential To Move To The New Orleans East Development Area Each Year Household Groups With Median Incomes Below \$50,000 Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties | | Ren | Rental | | Ownership | | | | | |-------------------------------|-----------|--------------|---------------|-----------|-------------|-------------|--------|--| | | | Multi-Family | | | | | | | | | Below | | All | All | Below | | | | | Younger | Market | Market | Ranges | Ranges | Market-Rate | Market-Rate | | | | Singles & Couples | Rate Apt. | Rate Apt. | Apt. | Attached | Detached | Detached | Total | | | | | | | | | | | | | Small Cities/Satellite Cities | | | | | | | | | | Blue-Collar Single | s 30 | 20 | 10 | 10 | 10 | 0 | 80 | | | Soul City Single | s70 | 30 | 10 | 0 | 0 | 0 | 110 | | | Subtotal: | 100 | 50 | 20 | 10 | 10 | 0 | 190 | | | Metropolitan Suburbs | | | | | | | | | | Working-Class Single | s 90 | 70 | 30 | 10 | 10 | 0 | 210 | | | Subtotal: | | 70 | 30 | 10 | 10 | 0 | 210 | | | m . 1 | | 120 | -0 | 20 | • | | 400 | | | Total | | 120 | 50 | 20 | 20 | 0 | 400 | | | Percent | t: 47.5% | 30.0% | 12.5 % | 5.0% | 5.0% | 0.0% | 100.0% | | SOURCE: Claritas, Inc.; Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties | | Rer | ıtal | | Owner | ship | | | |-------------------------------|--------------|--------------|------------|-----------------|-----------------|-------------|--------| | | | Multi-Family | | | Single-Family | | | | | Below | 36.1. | All | All | Below | 16.1.1 | | | Household Type/ | Market | Market | Ranges | Ranges | Market-Rate | Market-Rate | TT 4 1 | | Geographic Area | Rate Apt. | Rate Apt. | <i>Apt</i> | <u>Attached</u> | <u>Detached</u> | Detached | Total | | Empty Nesters | | | | | | | | | & Retirees | 100 | 90 | 50 | 40 | 50 | 30 | 360 | | Metropolitan Cities | 50 | 40 | 20 | 20 | 10 | 20 | 160 | | Small Cities/Satellite Cities | 40 | 40 | 20 | 10 | 20 | 10 | 140 | | Metropolitan Suburbs | 10 | 10 | 10 | 10 | 20 | 0 | 60 | | Town & Country/Exurbs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10wn & Country/Lauros | U | U | U | U | U | U | U | | Traditional & | | | | | | | | | Non-Traditional Families | 220 | 190 | 80 | 110 | 90 | 120 | 810 | | Tion Traditional Families | 220 | 150 | 00 | 110 | 70 | 120 | 010 | | Metropolitan Cities | 150 | 80 | 40 | 40 | 10 | 20 | 340 | | Small Cities/Satellite Cities | 60 | 60 | 30 | 40 | 30 | 40 | 260 | | Metropolitan Suburbs | 10 | 50 | 10 | 30 | 50 | 60 | 210 | | Town & Country/Exurbs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | v | | | | | | | | | Younger | | | | | | | | | Singles & Couples | 300 | 440 | 240 | 100 | 50 | 70 | 1,200 | | Metropolitan Cities | 70 | 180 | 90 | 30 | 0 | 0 | 370 | | Small Cities/Satellite Cities | 130 | 120 | 50 | 40 | 30 | 20 | 390 | | Metropolitan Suburbs | 100 | 140 | 100 | 30 | 20 | 50 | 440 | | Town & Country/Exurbs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | J | | | | | | | | | Total: | 620 | 720 | 370 | 250 | 190 | 220 | 2,370 | | Percent: | 26.2% | 30.4% | 15.6% | 10.5% | 8.0% | 9.3% | 100.0% | | Percent Rental: | 56.5% | | | | | | | | Percent Ownership: | 43.5% | | | | | | | | Percent Multi-Family/S | ingle-Family | Attached: | 82.7% | | | | | 17.3% SOURCE: Claritas, Inc.; **Percent Single-Family Detached:** Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties | | | Ren | ıtal | | Ownership | | | | | |----|-----------------------------|-----------|--------------|------------|-----------|-------------|-----------------|--------|--| | | | | Multi-Family | | ę t | | | | | | | | Below | | All | All | Below | | | | | | Empty Nesters | Market | Market | Ranges | Ranges | Market-Rate | Market-Rate | | | | | & Retirees | Rate Apt. | Rate Apt. | <i>Apt</i> | Attached | Detached | <u>Detached</u> | Total | | | | Metropolitan Cities | | | | | | | | | | | Urban Establishment | 0 | 10 | 10 | 10 | 0 | 10 | 40 | | | | Cosmopolitan Couples | 0 | 0 | 0 0 | 0 | 0 | 10 | 10 | | | | Multi-Ethnic Retirees | 0 | 10 | 0 0 | 0 | 10 | 0 | 20 | | | | Downtown Retirees | 10 | 0 | 0 | 10 | 0 | 0 | 20 | | | | Multi-Ethnic Seniors | 40 | 20 | 10 | 0 | 0 | 0 | 70 | | | | | 50 | 40 | 20 | 20 | 10 | 20 | 160 | | | Sm | all Cities/Satellite Cities | | | | | | | | | | M | liddle-Class Move-Downs | 0 | 10 | 10 | 10 | 0 | 10 | 40 | | | | Blue-Collar Retirees | 0 | 10 | 0 | 0 | 10 | 0 | 20 | | | | Second City Seniors | 40 | 20 | 10 | 0 | 10 | 0 | 80 | | | | Subtotal: | 40 | 40 | 20 | 10 | 20 | 10 | 140 | | | | Metropolitan Suburbs | | | | | | | | | | | Suburban Retirees | 0 | 0 | 0 | 10 | 10 | 0 | 20 | | | | Suburban Seniors | 10 | 10 | 10 | 0 | 10 | 0 | 40 | | | | Subtotal: | 10 | 10 | 10 | 10 | 20 | 0 | 60 | | | | Total: | 100 | 90 | 50 0 | 40 | 50 | 30 | 360 | | | | Percent: | 27.8% | 25.0% | 13.9% | 11.1% | 13.9% | 8.3% | 100.0% | | SOURCE: Claritas, Inc.; Balance of Louisiana; All Other US Counties | | Rental
Multi-Family . | | | Owner | | | | |--|--------------------------|---------------------|----------------|--------------------|-------------------------|-------------------------|--------| | | Below | VIulti-Family |
All | All | Single-Family Below | | | |
Traditional & Non-Traditional Families | Market
Rate Apt. | Market
Rate Apt. | Ranges
Apt. | Ranges
Attached | Market-Rate
Detached | Market-Rate
Detached | Total | | Metropolitan Cities | | | | | | | | | Full-Nest Urbanites | 0 | 10 | 10 | 10 | 0 | 20 | 50 | | Multi-Cultural Families | 10 | 10 | 0 | 10 | 10 | 0 | 40 | | Inner-City Families | 80 | 40 | 20 | 10 | 0 | 0 | 150 | | Single-Parent Families | 60 | 20 | 10 | 10 | 0 | 0 | 100 | | Subtotal: | 150 | 80 | 40 | 40 | 10 | 20 | 340 | | Small Cities/Satellite Cities | | | | | | | | | Unibox Transferees | 0 | 10 | 0 | 10 | 0 | 20 | 40 | | Multi-Ethnic Families | 10 | 20 | 10 | 10 | 10 | 20 | 80 | | In-Town Families | 50 | 30 | 20 | 20 | 20 | 0 | 140 | | Subtotal: | 60 | 60 | 30 | 40 | 30 | 40 | 260 | | Metropolitan Suburbs | | | | | | | | | Late-Nest Suburbanites | 0 | 0 | 0 | 0 | 10 | 20 | 30 | | Full-Nest Suburbanites | 0 | 10 | 0 | 10 | 10 | 20 | 50 | | Blue-Collar Button-Downs | 10 | 30 | 10 | 20 | 20 | 20 | 110 | | Working-Class Families | 0 | 10 | 0 | 0 | 10 | 0 | 20 | | Subtotal: | 10 | 50 | 10 | 30 | 50 | 60 | 210 | | Total: | 220 | 190 | 80 0 | 110 | 90 | 120 | 810 | | Percent: | 27.2% | 23.5% | 9.9% | 13.6% | 11.1% | 14.8% | 100.0% | SOURCE: Claritas, Inc.; Orleans, Jefferson, St. Tammany, St. Bernards, and East Baton Rouge Parishes, Louisiana; Balance of Louisiana; All Other US Counties | | | Rer | | Ownership | | | | | |----|-----------------------------|--------------|--------------|-----------|----------|---------------|-------------|-------| | | | | Multi-Family | | | Single-Family | | | | | | Below | v | All | All | Below | | | | | Younger | Market | Market | Ranges | Ranges | Market-Rate | Market-Rate | | | | Singles & Couples | Rate Apt. | Rate Apt. | Apt. | Attached | Detached | Detached | Total | | | Metropolitan Cities | | | | | | | | | | e-Types | 0 | 30 | 20 | 10 | 0 | 0 | 60 | | | New Bohemians | 20 | 50 | 30 | 10 | 0 | 0 | 110 | | | Urban Achievers | 50 | 100 | 40 | 10 | 0 | 0 | 200 | | | Subtotal: | 70 | 180 | 90 | 30 | 0 | 0 | 370 | | Sm | all Cities/Satellite Cities | | | | | | | | | | The VIPs | 0 | 10 | 10 | 10 | 0 | 20 | 50 | | | Twentysomethings | 10 | 30 | 10 | 10 | 10 | 0 | 70 | | | Small-City Singles | 20 | 30 | 10 | 10 | 10 | 0 | 80 | | | Blue-Collar Singles | 30 | 20 | 10 | 10 | 10 | 0 | 80 | | | Soul City Singles | 70 | 30 | 10 | 0 | 0 | 0 | 110 | | | Subtotal: | 130 | 120 | 50 | 40 | 30 | 20 | 390 | | | Metropolitan Suburbs | | | | | | | | | | The Entrepreneurs | 0 | 10 | 0 | 0 | 0 | 20 | 30 | | | Fast-Track Professionals | 0 | 10 | 0 | 0 | 0 | 10 | 20 | | J | Jpscale Suburban Couples | 0 | 10 | 10 | 0 | 0 | 10 | 30 | | | No-Nest Suburbanites | 0 | 10 | 0 | 0 | 0 | 10 | 20 | | | Suburban Achievers | 10 | 30 | 60 | 20 | 10 | 0 | 130 | | | Working-Class Singles | 90 | 70 | 30 | 10 | 10 | 0 | 210 | | | | 100 | 140 | 100 | 30 | 20 | 50 | 440 | | | m . 1 | 200 | 440 | 240 | 400 | - 0 | F 0 | 1.000 | | | Total: | 300
25.0% | 440 | 240 | 100 | 50
4.207 | 70
= 80/ | 1,200 | | | Percent: | 25.0% | 36.7% | 20.0% | 8.3% | 4.2% | 5.8% | 0.0% | SOURCE: Claritas, Inc.; ZIMMERMAN/VOLK ASSOCIATES, INC. P.O. Box 4907 Clinton, New Jersey 08809 908-735-6336 info@ZVA.cc • www.ZVA.cc Research & Strategic Analysis ASSUMPTIONS AND LIMITATIONS— Every effort has been made to insure the accuracy of the data contained within this analysis. Demographic and economic estimates and projections have been obtained from government agencies at the national, state, and county levels. Market information has been obtained from sources presumed to be reliable, including developers, owners, and/or sales agents. However, this information cannot be warranted by Zimmerman/Volk Associates, Inc. While the methodology employed in this analysis allows for a margin of error in base data, it is assumed that the market data and government estimates and projections are substantially accurate. Absorption scenarios are based upon the assumption that a normal economic environment will prevail in a relatively steady state during development of the subject property. Absorption paces are likely to be slower during recessionary periods and faster during periods of recovery and high growth. Absorption scenarios are also predicated on the assumption that the product recommendations will be implemented generally as outlined in this report and that the developer will apply high-caliber design, construction, marketing, and management techniques to the development of the property. Recommendations are subject to compliance with all applicable regulations. Relevant accounting, tax, and legal matters should be substantiated by appropriate counsel. ### ZIMMERMAN/VOLK ASSOCIATES, INC. P.O. Box 4907 Clinton, New Jersey 08809 908 735-6336 Research & Strategic Analysis www.ZVA.cc • info@ZVA.cc #### RIGHTS AND STUDY OWNERSHIP— Zimmerman/Volk Associates, Inc. retains all rights, title and interest in the methodology and target market descriptions contained within this study. The specific findings of the analysis are the property of the client and can be distributed at the client's discretion.